DWAWG April 18, 2017 Mia Gonzales #### **DBP Formation** #### Four primary factors: - Disinfectant (type & amount) - Natural organic matter - Water age - Temperature # Stage 2 DBP Sampling - Number of sites based on water source and population. - DBP2 sites should represent areas with highest DBP levels or locations that are most likely to have elevated levels. # Stage 2 DBP MCLs | Name | MCL | |------------------|------------| | Trihalomethanes | 0.080 mg/L | | Haloacetic Acids | 0.060 mg/L | Based on an average of results at each sample site (running annual average)! # Stage 2 DBP Compliance - Compliance based on <u>locational running</u> annual average (LRAA), §290.115(b)(1) - Generally use 4 consecutive quarters of monitoring but can calculate compliance using less than 4 quarters - Add the four most recent quarters of data for one sample site and divide by four $$Q1 + Q2 + Q3 + Q4 = Sum/4 = LRAA$$ # **Drinking Water Watch** http://dww2.tceq.texas.gov/DWW/ # DWW DBP2 Sample Locations | Water System Sampling Points | | | | | | | |------------------------------|---------------------|------------------|---|--------------------|-------------|-----------------------------| | Facility ID | Facility Name | Fac Type
Code | Smpl Pt ID Type Code Status Location | | Des
Type | ignations
Begin/End Date | | DS01 | DISTRIBUTION SYSTEM | DS | ASB-01 - DS - A | 2814 AVE F | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP1-01 - DS - A | 2814 AVE F | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP1-02 - DS - A | 3021 MOCKINGBIRD | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP1-03 - DS - A | 3808 AVE N | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP1-04 - DS - A | 909 ELIZABETH | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP1-05 - DS - A | 2733 US HWY 59 S | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP1-05Y DS A | GENERATED DV RATCH | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP2-01 - DS - A | 2733 US HWY 59 S | <u> </u> | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP2-02 - DS - A | 3021 MOCKINGBIRD | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP2-03 - DS - 1 | 3808 AVE N | | | | DS01 | DISTRIBUTION SYSTEM | DS | DBP2-04 - DS - I | 2814 AVE F | | | | DS01 | DISTRIBUTION SYSTEM | DS | DSTCRRP - DS - A | REPEAT TCR SAMPLE | | | | DS01 | DISTRIBUTION SYSTEM | DS | DSTCRRT - DS - A | ROUTINE TCR SAMPLE | | | | DS01 | DISTRIBUTION SYSTEM | DS | DSTCRSP - DS - A | SPECIAL TCR SAMPLE | | | | DS01 | DISTRIBUTION SYSTEM | DS | DSTWQP - DS - A | LCR SAMPLE POINT | | | | DS01 | DISTRIBUTION SYSTEM | DS | LCR001 - DS - A | 1920 PINE | | | | DS01 | DISTRIBUTION SYSTEM | DS | LCR002 - DS - A | 1208 BERNARD | | | | DS01 | DISTRIBUTION SYSTEM | DS | LCR003 - DS - A | 1925 TREMONT | | | | DS01 | DISTRIBUTION SYSTEM | DS | LCR004 - DS - A | 2712 MONROE | | | # **DWW DBP2 Results** | | Result List by Analyte | | | | | | | | | | |-----------------|------------------------|----------|-----------------|------------------------------|-------------------|-------------------------|---------------------------------|--------|--------------------|---| | Analyte
Code | Analyte Name | Facility | Sample
Point | Sample
Collection
Date | TCEQ Sample
ID | Laboratory
Sample ID | Concentration | Method | Detection
Limit | Current
Maximum
Contaminant
Level Allowed
(MCL) | | 2950 | TTHM | DS01 | DBP2-01 | 05/05/2015 | 1546680 | AC90482 | Less than Detection Limit | 524.2 | 4 UG/L | 80 UG/L | | 2950 | TTHM | DS01 | DBP2-02 | 05/05/2015 | 1546681 | AC90483 | Less than
Detection
Limit | 524.2 | 4 UG/L | 80 UG/L | | 2950 | TTHM | DS01 | DBP2-01 | 05/20/2014 | 1440028 | AC54717 | Less than
Detection
Limit | 551.1 | 4 UG/L | 80 UG/L | | 2950 | TTHM | DS01 | DBP2-02 | 05/20/2014 | 1440029 | AC54714 | 1.1 UG/L | 551.1 | | 80 UG/L | | 2950 | TTHM | DS01 | DBP1-01 | 05/09/2013 | 1354430 | AC19055 | 1.2 UG/L | 524.2 | | 80 UG/L | | 2950 | TTHM | DS01 | DBP1-02 | 05/09/2013 | 1354431 | AC19039 | 2.8 UG/L | 524.2 | | 80 UG/L | | 2950 | TTHM | DS01 | DBP1-03 | 05/09/2013 | 1354432 | AC19041 | 2.2 UG/L | 524.2 | | 80 UG/L | | 2950 | TTHM | DS01 | DBP1-04 | 05/09/2013 | 1354433 | AC19050 | Less than
Detection
Limit | 524.2 | 4 UG/L | 80 UG/L | | 2950 | TTHM | DS01 | DBP1-01 | 06/15/2012 | 1243012 | AB92978 | 1.1 UG/L | 502.2 | | 80 UG/L | | 2950 | TTHM | DS01 | DBP1-02 | 06/15/2012 | 1243013 | AB92973 | Less than
Detection
Limit | 502.2 | 4 UG/L | 80 UG/L | | 2950 | TTHM | DS01 | DBP1-03 | 06/15/2012 | 1243014 | AB92966 | 2.1 UG/L | 524.2 | | 80 UG/L | # Operational Evaluation Level Reporting The OEL Report is an evaluation of the water system meant to help you identify the cause of high DBP levels $$Q2 + Q3 + Q4 + Q4 = Sum/4 = OEL$$ Required if TTHM exceeds 0.080 mg/L or HAA5 exceeds 0.060 mg/L # How is the report organized? Monitoring Results Summary (Q2+Q3+(Q4x2)) 4 Where's the exceedance? Source Water Evaluation Temperature DBP Precursors Disinfection and Treatment Time Temperature Disinfectant Precursor Removal Distribution System Time Disinfectant Temperature Future Actions What are you going to do? #### **DBP Statistics** - 4.4% of PWS in 2016 had one or more DBP violations - 235 community - 9 non-transient non-community - 1,074 violations total - 409 have been returned to compliance - 665 are still active #### 2016 DBP VIOLATIONS BY MONITORING PERIOD #### 2016 DBP VIOLATIONS BY POPULATION #### **2016 DBP VIOLATIONS BY SOURCE TYPE** **SOURCE TYPE** EQ ## **DBP Questions** Mia Gonzales (512) 239-6576 Mia.Gonzales@tceq.texas.gov DBP@tceq.texas.gov # Disinfection Byproducts ALEXANDER HINZ TCEQ WATER SUPPLY DIVISION DRINKING WATER ADVISORY GROUP APRIL 18, 2017 # Disinfection Byproducts - This presentation excludes chlorite and bromate - Total Trihalomethanes (TTHM) - Haloacetic Acid (HAA5) - Chlorine + total organic carbon (TOC) = disinfection byproducts #### TTHM • Chloroform (forms slowly) • Bromoform (brominated species form very quickly) bromodichloromethane dibromochloromethane #### TTHM - Brominated species contribute more to TTHM values when source waters have higher concentrations of bromide (e.g. source water exposed to marine or estuary intrusion and certain geological formations) - Chloroform is usually more dominant when source water bromide levels are low - pH, temperature and reaction time are big drivers in formation # Texas Drinking Water Watch • You can view results on this publically available website: http://dww2.tceq.texas.gov/DWW/ Chemical results, sort by name # Texas Drinking Water Watch | Texas Commission on Environmental Quality | Office of Water | Public Drinking Water Section | |---|---------------------|--------------------------------------| | County Map of TX | Water System Search | Office of Compliance and Enforcement | | Water System Detail | | | | | |---|--------------------------------|--------------------------------------|----------------------|--| | Water System Facilities Source Water Assessment Results | Violations Enforcement Actions | TCR Sample Results | TTHM HAA5 Summaries | | | Sample Points | Assistance Actions | Recent Positive TCR Results | PBCU Summaries | | | Sample Schedules / FANLs / Plans | Compliance Schedules | Other Chemical Results | Chlorine Summaries | | | Site Visits Milestones | TOC/Alkalinity Results | Chemical Results: Sort by: Name Code | Turbidity Summaries | | | Operators All POC | LRAA (TTHM/HAAS) | Recent Non-TCR Sample Results | TCR Sample Summaries | | | Glossary | | | | | # Texas Drinking Water Watch | <u>2942</u> | BROMOFORM | |-------------|-----------------------| | <u>2214</u> | BROMOMETHANE | | <u>2076</u> | BUTACHLOR | | <u>2294</u> | BUTYLBENZYL PHTHALATE | | <u>1015</u> | CADMIUM | | <u>1016</u> | CALCIUM | | <u>2021</u> | CARBARYL | | <u>2046</u> | CARBOFURAN | | <u>1902</u> | CARBON DISULFIDE | | <u>2982</u> | CARBON TETRACHLORIDE | | <u>2920</u> | CARBON, TOTAL | | <u>2205</u> | CHLORAMBEN | | <u>2959</u> | CHLORDANE | | <u>1017</u> | CHLORIDE | | <u>2989</u> | CHLOROBENZENE | | <u>2216</u> | CHLOROETHANE | | <u>2941</u> | CHLOROFORM | #### TTHM Chloroform can allow more flexibility when using free chlorine because of its nature to form more slowly #### **IMPORTANT!** - Surface water treatment plants (SWTP) are required to meet a certain disinfection protocol for the inactivation and/or removal of viruses, giardia and cryptosporidium. This protocol and subsequent parameters are outlined in the TCEQ approved Concentration Time (CT) Study - Flow through treatment units, detention time, pH, water temperature and disinfection type and concentration are major factors used to assess the effectiveness or success of pathogen removal ### **IMPORTANT!** - Chloramines are less aggressive with precursor organics responsible for forming TTHM and HAA5s but are approximately 20 times less effective as a disinfectant. Therefore, feeding chloramines at the head of a surface water treatment plant may not result in regulatory compliance with the inactivation and/or removal of viruses, giardia and cryptosporidium - Must continue to meet turbidity requirements - Review previous sample results and determine dominant species (i.e. chloroform or brominated) - Review disinfectant type(s) and application point(s) at SWTP and in distribution (e.g. how much contact time with chlorine before ammonia fed) - Collect samples for TOC and TTHM's at the different treatment units (for example after sedimentation recycle stream) - Limit or eliminate the use of free chlorine prior to sedimentation/clarification - Remove as much of the organic precursors as possible before introducing chlorine compounds - Use of alternate disinfectants such as chlorine dioxide or ozone (requires TCEQ approval and additional process monitoring/control protocols) - Enhanced coagulation - o Aluminum sulfate (alum) − Drive pH down to 5.5 − 6.5 - This pH range allows for greater removal of organic matter through the sedimentation process - Do not use free chlorine in distribution - Ensure flushing is conducted at least once every 30 days or more frequently to reduce water age (emphasis on uni-directional flushing UDF). This is especially true for systems with high chloroform results. Increased water age can lead to higher TTHM values - Evaluate the installation of mixing/aeration equipment in ground and elevated storage tanks if the system is experiencing poor mixing and elevated chloroform levels - Deep cycle storage tank(s) periodically - Purchased water systems should not boost with free chlorine if the incoming water is chloraminated - Maintain proper pH for chloramines at the treatment plant and in the distribution - Use good process monitoring and control techniques to determine your dosing strategies - Having and implementing a good Nitrification Action Plan (NAP) ### Wholesale Providers • Be a good water wholesaler! Don't sell water to another public water system just below the maximum contaminant level for disinfection byproducts • Effective communication, coordination and cooperation is essential # Questions? Alexander Hinz TCEQ Water Supply Division 512-239-4720 Alexander .Hinz@tceq.texas.gov